
TEMA 7: EL PRODUCTO/SERVICIO TURISTICO.

¿QUÉ ES EL PRODUCTO?

 Cualquier elemento material, servicio o idea que posea valor

para el consumidor y susceptible de satisfacer una necesidad, tanto

tangible como intangible.

Herramienta clave del Marketing Mix, sin ella no existiría el resto.

LOS PRODUCTOS TURISTICOS.

 El destino turístico: producto desde el punto de vista global (es la

suma de…).

- Destino único.

- Destino con sede central y excursiones radiales.

- Destino-circuito.

 El producto turístico Empresarial: es la suma de;

- Alojamiento.

- Restauración.

- Guía e informaciónTurística.

- Transporte.

- Agencias de Viajes (Mayoristas y Minoristas).

Los niveles del Producto/Servicio.

Primer Nivel. Beneficio básico que reporta, respuestas a la necesidad

concreta.

Segundo Nivel. Diseño del producto real. Se planifica el estilo,

atributos, marca…

Tercer Nivel. Se aumenta el producto o servicio real con beneficios

adicionales que le otorgan un valor añadido.

 Elementos;

- Accesibilidad al servicio.

- Interacción con la organización del servicio.

- Participación del cliente.

En la estructuración del producto/servicio.

 Gama de servicios que vamos a ofertar.

- Servicios básicos: Satisfacer las necesidades básicas.

- Servicios periféricos: Sólo los utiliza el cliente usuario de

del servicio básico.

- Servicios de base derivados: Para utilizarlos no es

necesario ser usuario del básico.

- Servicios complementarios: Complementan y diferencian

nuestros productos de los competidores.

Elementos para diferenciarse de otros P/Sº.

1.-La imagen de Marca y el Posicionamiento:

 Combinación del nombre, símbolo y diseño que identifican

a una empresa o grupo empresarial y les diferencia de sus

competidores.

Principal medio de identificar un producto y diferenciarlo de sus

competidores

Ofrece Ventajas tanto para empresas como para los

consumidores.

1.1.-El Posicionamiento a través de la marca:

En base a atributos del producto (Tangibles o Intangibles).

En base a los beneficios que reporta.

En base a los beneficios que reporta y los valores que trasmiten.

2.-Estrategias de Marca.

Marca única (hoteles AC).

Marcas múltiples o multimarcas (cadena Meliá).

Segundas marcas (Marsans y Crisol).

Alianzas de marcas (Iberia y British).

Marcas del distribuidor (Grupalia).

Marcas verticales (Appel Store).

Marcas paraguas (España, con las comunidades Autónomas).

Marcas pedestal (las comunidades Autónomas, con España).

3.-El destino como marca turística.

Proyectar una imagen al consumidor adecuada para estimular su

consumo (la visita del mismo).

La visión de la marca = creencias + ideas + impresiones.

3.1.-Diferenciacion a través de la imagen de marca

 Imagen inducida  no se puede controlar.

 Imagen orgánica  imagen controlada a través de la info.

Imagen Destino

Marca

 Los expertos trabajan sobre la imagen inducida pues la

imagen es un concepto subjetivo: hay que conocer vivencias y

deseos de los consumidores e incorporarlos a la marca.

3.2.-Creacion de la marca de un destino.

 Se requiere una serie de fases, pero las más importantes

 son;

1. Establecer un decálogo. Formular los valores en los

que se apoya el destino para que el turista potencial

decida visitarlo.

2. Definir el mensaje global. Es la fase que acompaña al

diseño grafico y actúa como adjetivo.

 Debe estar ligado al decálogo: la unión de ambas

 marcará la ventaja competitiva del destino.

 Una buena formulación del mensaje permanente

 marca la diferencia entre destinos con estrategias a

 L/P y de otras de compañas publicitarias a C/P.

 También hay destinos que no usan mensajes

 permanentes.

3.3.- ¿Dónde queremos posicionarnos?

 Destinos desconocidos: hay que mostrar los valores del

 destino para darlos a conocer.

 Destinos conocidos: presentar nuevos recursos o cambiar

 la imagen de algunos cuyo conocimiento no coincide con la

 realidad.

3.4.-Otros aspectos para la elaboración de la marca.

 Tipo de letra.

 Forma visual.

 Color. Es uno de los aspectos más importantes de la marca

 por el efecto que provoca en los consumidores.

3.5.-Otras funciones de la marca turística de un país o destino.

 Función complementaria: engloba todas las ofertas

turísticas del territorio.

 Tanto de productos específicos dirigidos a un segmento,

como de ciudades o comunidades.

La Servucción. (La producción de un servicio).

 Definición de Eigler y Langerard:”el proceso de

estructuración coherente y sistemática de todos los elementos

físicos y humanos que intervienen en el proceso de la prestación

de un servicio cuyas características y estándares de calidad

están preestablecidos”.

 Considera a una empresa como un sistema de fabricación

de un servicio.

1.-Aspectos a tener en cuenta para el diseño de la Servuccion.

- Cada servicio tiene que tener su propia servuccion; aunque

se intente estandarizar los servicios es imposible que

existan dos iguales.

- Cada segmento necesita un diseño personalizado; no hay

dos segmentos iguales.

2.- ¿Qué se necesita para la fabricación de un servicio?

- Personal de contacto: (Mano de obra).

 Función operacional todas las actividades que el

personal realiza para ofrecer el servicio se suele

representar mediante un diagrama de proceso.

 Función relacional (dominio de técnicas de

comunicación) lo visible, lo gestual y lo verbal.

 Función comercial  labor para aumentar las ventas.

- Soporte físico:(Instalaciones de la empresa. Elementos

materiales necesarios para la prestación de un servicio).

 Instrumentos necesarios para el servicio; mobiliario,

ordenadores, folletos, estanterias….

 El entorno; localización de la empresa, edificio o

decoración.

Funciones.

 F. Fabrica; sin local no se puede producir.

 F. Escaparate; trasmite la imagen de la empresa.

- Beneficiario o cliente: (sin clientes no hay servicio).

 Cuando atendamos a un cliente y hay otros en la

empresa, la satisfacción de uno puede verse modificada

por la del otro. Tendencia cada vez mayor a que sea el

propio cliente quien lleve a cabo la prestación del servicio,

siempre que se permita la práctica. Auto-check out de los

hoteles u obtener billetes por maquinas expendedoras.

- Servicio: (constituye el objetivo/resultado del sistema de la

servucción).

 Es el resultado de la interacción entre el soporte

físico, personal de contacto, el cliente y del resto de

servicios que se producen simultáneamente.

- Organización interna: diseñado por la dirección de la

empresa de acuerdo con las funciones, procedimientos y

actividad de la misma. El cliente no lo ve pero lo percibe en

el soporte físico y el personal de contacto.

3.- ¿Por qué es útil la servucción?

 Conocimiento de los productos.

 Protocoliza los procesos y optimización.

 No deja nada a “libre albedrío”.

4.- ¿Cómo se gestionan los elementos de la servuccion para prestar

un servicio de calidad?

 La diferenciación la conseguimos con la calidad orientada al

cliente.

 Conocer las necesidades y responder a ellas para que obtengan

el mayor beneficio.

 En producto puede ser sencillo por su homogeneidad.

 En los servicios es más complejo debido a la variabilidad de los

elementos que intervienen.

5.-Gestionar el soporte físico.

 Para el diseño del soporte físico influyen dos variantes.

 La gestión de flujos: diseño del espacio, distribución del

mismo y concebir el material del soporte físico de modo

que resulte cómodo y satisfactorio al cliente. (Ej.; mesa de

un restaurante).

 La gestión del tiempo. Ver el tiempo óptimo para la

percepción del servicio óptimo por parte de los clientes.

(Ej. El tiempo del check-in, contestar al teléfono,…).

6.-Respecto al personal de contacto con el cliente.

 Satisfacer las necesidades del cliente a la vez que se satisfacen

los intereses de la empresa no es siempre fácil (peticiones de los

clientes que son contrarias a la empresa).

- Barreras físicas: mobiliario, separación, mostradores

altos…

- Actitudes rígidas/flexibles.

7.-respecto al Sistema de organización interna.

 Vendrá determinanada por la filosofía de la empresa.

 Se transmite en el diseño de los elementos visibles al cliente.

 Las estructuras mas o menos rígidas y estructuras más o menos

 flexibles son útiles di hay coherencia, buena planificación y

 comunicación.

8.- El control del cliente y el servicio.

 Hay que tener muy claro a que público objetivo se atiende y que

servicio se presta.

EL CICLO DE VIDA DEL PRODUCTO.

1.- ¿Por qué fracasan muchos productos?

1. Mal enfoque de marketing.

2. No se adapta a las necesidades.

3. Reacciones inesperadas del mercado.

2.-Ciclo de vida clásico.

Introducción, crecimiento, madurez, declive.

3.- Ciclos de vida de un Destino Turístico.

- Exploración (Descubrimiento). Llegada espontanea. No hay

canales de distribución, ni infraestructuras.

- Implicación (compromiso para el desarrollo). Aumenta la oferta y

la competencia.

- Desarrollo (máximo crecimiento). Alta competencia, se busca la

diferenciación.

- Consolidación (demanda masiva). Dominio de la

comercialización, altos beneficios. Especialización de la oferta,

estrategias de fidelizacion.

- Estancamiento (menor poder de atracción). Superada la

capacidad de carga del destino. Se pasa de buscar la cuota de

mercado a la de cliente.

- Post-estancamiento. (renovarse o morir). ¿Declive o

rejuvenecimiento?

4.-Devlive.

 Los recursos han sido sobre explotados.

 Disminución en volumen de ventas.

 Bajos márgenes de beneficio para acometer nuevas inversiones.

5.-Rejuvenecimiento.

 Objetivo:

- lanzar nuevamente el destino.

- cambios en recursos, servicios e infraestructuras.

- Se aúnan esfuerzos de entes públicos y privados.

6.-Viabilidad de nuevos destinos.

 *Viabilidad económica. (Turismo como generador de ingresos).

 Efecto multiplicador.

 * Viabilidad social. (Beneficios y costes actúan sobre turistas y

 residentes locales).

 *AECID. (Agencia Española para la Cooperación y Desarrollo

 Internacional).

 * Viabilidad medioambiental.

EL BENCHMAKING.

 Metodología orientada a identificar, aprender y aplicar las

prácticas más efectivas de otras organizaciones para introducirlas en

la nuestra.

 Características:

- Identificación.

- Coherencia y sistematicidad.

- Análisis y conocimiento. (Proceso de aprendizaje y

conocimiento).

- Adopción. (De forma táctica y adaptada).

- Continuidad. (Revisión, evaluación y mejora).

1.-En los destinos Urbanos.

- U. competitivo. (Ciudades no interesadas en ayudar al equipo de

técnicos de investigación).

- U. Cooperativo. (El equipo consigue la info. de estadísticas).

- U. Colaborador. (Intercambio de info. entre ciudades que

colaboran).

- U. Interno. (colaboración entre instituciones públicas para poner

en marcha el benchmarking).

